

*Outlook Express Error 0x800c0133 (corrupted inbox file)*

*It may be possible to fix the problem using these steps :*

- 1. Open Outlook Express*
- 2. Click "Local Folders" in the left side navigation*
- 3. Select New Folder and name it TEMP*
- 4. If possible move all of the email from your Inbox to the TEMP folder*
- 5. Go to menu bar and select Tools -> Options -> Maintenance -> Store Folder and then write down the location of your inbox*
- 6. Close Outlook Express,*
- 7. Use My Computer to go to the location is step 5 and then delete the file inbox.dbx*
- 8. Open Outlook Express - The Inbox folder should be auto recreated.*
- 9. Move your email from the TEMP folder back to your Inbox*